Proceeding increased processive minimization in the content of management according processing to the content of # NAVAL POSTGRADUATE SCHOOL Monterey, California THESIS FAULT DIAGNOSIS IN DISTRIBUTED COMPUTER NETWORKS by Ibrahim DINCER December 87 Thesis Advisor Jon T. Butler Approved for public release; distribution is unlimited. | SECURITY CL | A CC F | CATION | OF THIS | PAGE | |-------------|--------|--------|---------|------| | | SSIFICATION O | FTHS | PAGE | | | | | | | |--|--|----------------------------|--|---------------------------------------|-----------------------|-----------------------|------------|------------|---------------------------| | | | | | REPORT DOCU | MENTATION | PAGE | | | | | | CLASS
Classifi | | ON | | 16 RESTRICTIVE | MARKINGS | 47 | 92 | 406 | | | CLASSIFICATIO | | HORITY | | 3 DISTRIBUTION | /AVAILABILITY | OF REPOR | T | 700 | | B. DECLASSIF | ICATION / DOV | /NGRAC | DING SCHEDU | E | | d for pub
ution is | | | ∋; | | PERFORMIN | IG ORGANIZAT | ION RE | PORT NUMBER | R(S) | 5 MONITORING | ORGANIZATION | REPORT N | IUMBER(S |) | | NP | S62-87 | | | | | | | | | | | PERFORMING | | | 6b OFFICE SYMBOL (If applicable) | 7a. NAME OF M | | | | | | Naval | Postgra | idua | re action | 62 | Naval P | ostgradua | te sci | 1001 | | | Sc. ADDRESS | (City, State, an | d ZIP C | ode) | | 7b. ADDRESS (Ci | ty, State, and Zil | P Code) | | | | Monte | rey, CA. | 939 | 43-5000 | | Montere | y, CA. 93 | 943-50 | 000 | | | Ba. NAME OF
ORGANIZA | FUNDING / SPC | NSORI | ٩G | 8b OFFICE SYMBOL
(If applicable) | 9. PROCUREMEN | T INSTRUMENT I | DENTIFICA | UN NOIT | MBER | | c. ADDRESS (| City, State, and | i ZIP Co | de) | · | 10 SOURCE OF | | | • | | | | | | | | PROGRAM
ELEMENT NO | PROJECT
NO. | TASK
NO | | WORK UNIT
ACCESSION NO | | 11. TITLE (Inci | lude Security C | lassifica | ition) | | <u> </u> | <u> </u> | _1 | | L | | | | | | ibuted Compu | ter Networ | ks | | | | | 12. PERSONAL | | | | | TOT MOUNT | | | | | | | r, Ibrah | im | | | | | | | | | 13a. TYPE OF | REPORT | | 136 TIME CO | | 14. DATE OF REPO | | h, Day) 1 | 5 PAGE | | | | r's Thes | | FROM | TO | 1987. D | ecember | | 7. | 5 | | . D. POI I CEIVIC | | | | | | | | | | | 17. | COSATI | CODES | | 19 CHRIECT TERMS | Continue on record | en if nacessari | ad idaast | , by bla-! | c oumbos! | | FIELD | GROUP | | B-GROUP | 18 SUBJECT TERMS (Preparata-Met | | • | - | | . number) | | | | | | | | • | - | O | | | 19 ABSTRACT | (Continue on | reverse | o if necessary | and identify by block i | number) | | | | _ | | | | | | • • | | | | | | | i · | | | | | | | | | | | | | | | es the conce | | | | | | | | | | | ta-Metze-Chie
AD) tool for | | | | | ents a
ithms. | | | | | | the user car | | | | | | | | | t 01 | utcomes | and then ar | nalyze the | propert: | ies o | f spe | cified | | That i
a set | | | nosis a | | xamples i | | | | ude a | | That i
a set
distri | buted d | | 1 0- | | | | | ⊥ num | o⊭r ot | | That i
a set
distri
system | buted d | ch: | 1. Co
Corre | | ig ig ne | vel all | ieved | | | | That in a set districtly system iterations continuous c | buted of in which in the constant of const | ch:
2.
situ | Corre | ct diagnosi
exits in | which, fa | aulty pr | ieved. | 3. | | | That in a set districtly system iterations continuous c | buted of in which in the constant of const | ch:
2.
situ | Corre | ct diagnosi | which, fa | | | 3. | . An | | That i
a set
distri
system
iterat
oscill | buted of in which in the constant of const | ch:
2.
situ | Corre | ct diagnosi
exits in | which, fa | | | 3. | . An | | That i
a set
distri
system
iterat
oscill
altern | buted of in which in which in which in which in which in which is a second to the control of | ch:
2.
situ
nable | Correlation ed and o | ect diagnosi
exits in
disabled. | which, fa | aulty pr | ocess | 3. | . An | | That in a set districtly system iterations oscillatern 20 DISTRIBUTE | buted of in whicions. ating nately en | ch:
2.
situ
nable | Correlation ed and co F ABSTRACT SAME AS R | ect diagnosi
exits in
disabled. | which, fa | aulty pr | CATION | 3. | An
become | | That is a set distrisystem iterat oscill altern 20 DISTRIBUTE 20 DISTRIBUTE 222 NAME O | buted of in which in which in which in which in which in which is a second to the control of | ch: 2. situ hable | Correlation ed and co F ABSTRACT SAME AS R | ect diagnosi
exits in
disabled. | which, fa | ecurity CLASSIFI | CATION | 3. | An
become | ## Approved for public release; distribution is unlimited ### FAULT DIAGNOSIS IN DISTRIBUTED COMPUTER NETWORKS by Ibrahim Dincer Captain, Turkish Army B.S., War Academy, Ankara, Turkey, 1978 Submitted in partial fulfillment of the requirements for the degree of ### MASTER OF SCIENCE IN ELECTRICAL ENGINEERING from the NAVAL POSTGRADUATE SCHOOL December 1987 | Author: | | | | | | |-------------------------------|---|--|--|--|--| | | Ibrahim Dincer | | | | | | Approved by: | Jon T. Hutter | | | | | | | Jon T. Butler, Thesis Advisor | | | | | | Appesion For | Burno Slin best | | | | | | NTIS CRA&I TO | Bruno O. Shubert, Second Reader | | | | | | Unans carded D Justit carbon | La Bowers | | | | | | ਲੋγ | John P. Powers, Chairman, | | | | | | De Charact | Department of Electrical and Computer Engineering | | | | | | Applicatly Codes | 75/h | | | | | | Distriction Second | Gordon E. Schacher | | | | | | | Dean of Science and Engineering | | | | | | A-/ | | | | | | # TABLE OF CONTENTS | I. | IN | TRODUCTION 10 |) | |-----|----|---|---| | | A. | NEED FOR STUDY |) | | | | 1. Preparata-Metze-Chien(PMC) Model |) | | | | 2. Perfect Tester |) | | | | 3.
1-Fail Safe Tester |) | | | | 4. 0-Fail Safe Tester | L | | | | 5. AB Model | L | | | | 6. Aμ Model | l | | | | 7. Aλ Model | L | | | | 8. Partial Tester | l | | | | 9. Zero information Tester | Ĺ | | | B. | PROBLEM ENVIRONMENT | 2 | | II. | BA | ACKGROUND | 1 | | | A. | PREPARATA-METZE-CHIEN(PMC) GRAPH MODEL | 1 | | | B. | ONE-STEP T-FAULT DIAGNOSABLE SYSTEMS | 7 | | | | 1. Necessary And Sufficient Conditions | 7 | | | | 2. Optimal Design for one-Step T-fault diagnosability | 3 | | | C. | SEQUENTIALLY DIAGNOSABLE SYSTEMS |) | | | D. | GENERALIZATION OF FAULTS | l | | | | 1. tp-Fault Diagnosability | l | | | | 2. t _i -Fault Diagnosability | l | | | | 3. t/s-Diagnosability | l | | | E. | SMITH'S ALGORITHM 22 | 2 | | | | 1. ST ₁ | 2 | | | | 2. ST ₂ | 2 | | | | 3 ST ₂ | , | | Ш. | PROBLEM | 24 | |------|---|----| | | A. SIMPLE DIAGNOSABILITY TEST FOR MULTIPROCESSING | | | | SYSTEM | 24 | | | B. RECONFIGURATION | 25 | | | C. RELATIONSHIP BETWEEN ENABLED/DISABLED | | | | UNITS AND SYSTEM RELIABILITY | 26 | | IV. | METHOD OF APPROACH | 27 | | | A. WHY A CAD-TOOL? | 27 | | | B. TOOL DEFINITIONS | 27 | | | C. TOOL SPECIFICATIONS | 28 | | | D. TOOL REALIZATION | 31 | | V. | RESULTS | 33 | | VI. | CONCLUSIONS AND RECOMMENDATIONS | 45 | | | A. CONCLUSIONS | 45 | | | B. RECOMMENDATIONS | 45 | | APP | PENDIX A: SOURCE CODE OF CAD-TOOL | 46 | | APP | PENDIX B: HAND CALCULATIONS OF DIFFERENT CASES | 56 | | LIST | T OF REFERENCES | 72 | | INIT | TIAL DISTRICTION LIST | 72 | # LIST OF TABLES | 1. | Different Models of System Diagnosis | . 12 | |----|--------------------------------------|------| | 2. | Menu of CAD-Tool | . 31 | PROTECTAL PROPERTY THE CANCELLY STATEMENT STATEMENT TO SECRETAL PROPERTY # LIST OF FIGURES | 2.1 | Five Processor Multiprocessor System with | |------|--| | | Faulty Units and Test Outcomes | | 2.2 | Assumed Test Outcomes in Preparata-Met-Chien | | | Model | | 2.3 | A System and Associated Test Outcomes | | 2.4 | An Example of Sequential Diagnosis Connection | | | for n=14 and t=6 | | 2.5 | Five Processor Multiprocessor System for Two Arrangements of | | | Faulty Processors | | 4.1 | Flow Chart of CAD-Tool | | 4.2 | Detailed Flow Chart of CAD-Tool | | 5.1 | Cad-tool menu and test outcomes | | 5.2 | Case 1 initial condition | | 5.3 | Case 1 first iteration | | 5.4 | Case 1 second iteration | | 5.5 | Case 1 third iteration | | 5.6 | Case 3 initial condition | | 5.7 | Case 3 first iteration | | 5.8 | Case 3 second iteration | | 5.9 | Case 3 third iteration | | 5.10 | Case 6 initial condition | | 5.11 | Case 6 first iteration | | 5.12 | Case 6 second iteration | | 5.13 | Case 6 third iteration | | 5.14 | Case 6 fourth iteration | | 5.15 | Case 19 initial condition | | 5.16 | Case 19 first iteration | | 5.17 | Case 19 second iteration | | 5.18 | Case 19 third iteration | CANADA SAN MANAGAM PROSECCIO DE SAN MANAGAM RASPESAN | 5.16 | Case 19 first iteration | . 42 | |------|--------------------------|------| | 5.17 | Case 19 second iteration | . 43 | | 5.18 | Case 19 third iteration | 43 | | 5.19 | Case 19 fourth iteration | . 44 | | 5 20 | Case 10 fifth iteration | 11 | Koom arrows koncere arrows success transminarian proposal transmin transming transming transming transminaria ### **ABSTRACT** This thesis introduces the concept of a distributed diagnosis algorithm in the context of the Preparata-Metze-Chien (PMC) model. It represents a Computer-Aided-Design (CAD) tool for use in analyzing such algorithms. That is, with this tool, the user can establish a multiprocessor system, a set of test outcomes and then analyze the properties of a specified distributed diagnosis algorithm. Examples in this thesis include a system in which; - 1. Correct diagnosis is achieved in a small number of iterations. - 2. Correct diagnosis is never achieved. THE PROPERTY CONTROL OF THE PROPERTY PROPERTY OF THE 3. An oscillating situation exists in which faulty processors become alternately enabled and disabled. ### **ACKNOWLEDGEMENTS** I would like to thank to my advisor Professor Jon T. Butler for his valuable assistance and patient guidance. I appreciate his great support and encouragement. I have to express my deep respects to my government for sending me here for this education. I also would like to thank Dr. Dana Madison for his great contribution. Special thanks to my wife Makbule and my son Melih for their continuous support. ### I. INTRODUCTION ### A. NEED FOR STUDY 35555 The advent of inexpensive microprocessor elements has made multiprocessor computing networks much more practical. This fact has led to an increasing interest in the high reliability of such networks. The prospect of ultra reliability has inspired research into the use of computers where low reliability precluded its previous use. This includes aircraft control systems, where the Federal Aeronautic Administration (FAA) has specified as a standard probability of failure in a 10 hour operating period of 10⁻⁹ [Ref. 1]. The traditional approach to computer reliability is through redundancy, where reliable outputs are the result of a vote on three or more less reliable outputs. In the theory of system diagnosis [Ref. 2], a graph is used to model a multiprocessing system where nodes represent the processors and arcs represent tests between processors. One goal of the theory is to determine what tests achieve the highest tolerance to faults. It has been shown [Ref. 3] that for the same system reliability, greater throughput can be achieved from system diagnosis approach than modular redundancy. Conversely, for the same throughput, a system diagnosis approach yields greater reliability [Ref. 3]. Beginning with the Preparata-Metze-Chien model, many models have been developed for system diagnosis. The best known models are [Ref. 4]. - 1. Preparata-Metze-Chien(PMC) model: This model was used in this research and will be explained in Chapter II. This model is represented by A_p in Table 1.1. - 2. Perfect Tester: In this model, test outcomes correspond to perfect diagnosis of faulty units. In other words, if the tested unit is faulty (not good), no matter what the status of testing unit is (faulty or fault-free), the test outcome will be fail(1). If the tested unit is fault-free(good), the test outcome will be pass(0) regardless of the status of the testing unit. This model is represented by A_{α} in Table 1.1. - 3. 1-Fail safe tester: This model never has an incorrect zero. That means that there might be incorrect <u>fail</u> test outcomes (e.g., when <u>faulty</u> unit is testing a <u>fault-free</u> unit the test outcome will be 1), but there will never be any incorrect <u>pass</u> (0) outcome. It is represented by A_w in Table 1.1. - 4. 0-Fail safe tester: This model never has incorrect 1. That is, when a <u>faulty</u> unit tests another <u>faulty</u> unit, the test outcome will be 0. This is an incorrect pass outcome. However, there is no incorrect fail test outcome. The model is represented by Ay in Table 1.1. - 5. AB is a model in which a faulty unit will never incorrectly diagnose another faulty unit. However, in this model a faulty unit testing a fault-free unit will produce 0 and 1 arbitrarily. - 6. A_{μ} is a model in which a <u>faulty</u> testing unit may not correctly diagnose another <u>faulty</u> unit. Test outcomes can be 0 and 1 arbitrarily. - 7. A_{λ} is a model in which a <u>faulty</u> testing unit always diagnoses a <u>fault-free</u> unit incorrectly, producing **fail** test outcome. However, a faulty testing unit produces 0 and 1 arbitrarily for a faulty tested units. - 8. Partial tester: In this model, there is the possibility that a <u>fault-free</u> testing unit cannot correctly diagnose a <u>faulty</u> unit. This model is examined by Simoncini and Friedman [Ref. 5]. They considered the problem where system tests may be incomplete, i.e., that is a <u>fault-free</u> unit may be able to detect <u>faulty</u> units with percentage p (p < 100). This model is represented by Apt in Table 1.1. - 9. Zero information tester: This model provides no reliable test outcomes. This model was considered by Marion L. Blount [Ref. 6]. Several different fault detection requirements can be addressed. - a. A fault-free unit can fail to diagnose another fault-free unit. - b. A fault-free unit can fail to diagnose a faulty unit. - c. A faulty unit can give a correct diagnosis of another unit (faulty or fault-free). This model is represented by A₀ in Table 1.1 | | Αα | Aw | AB | Ay | Αμ | Αλ | Ap | Apt | A ₀ | |--------------|---------|-----|-----|----------|------|----|----|-----|----------------| | aij | | | | | | | | | | | 0->0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | X | | 0->0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | X | X | | 0 ->0 | 0 | 1 | X | 0 | 0 | 1 | X | X | X | | 0->0 | 1 | 1 | 1 | 0 | X | X | X | X | X | | 0-Fault | -free u | nit | 0-1 | Faulty u | ınit | | | | | Table 1.1 Different models of system diagnosis All the models mentioned previously apply to a graph theoretic system. Analysis of such systems is typically done by hand calculation which limits the number of units. System fault configurations is limited to some small numbers as well. Thus, the analysis of such theory is difficult. Also, there is much interest in making the model more realistic. This, in fact, inspired the models described. For example, AB proposed to model tests among processors consisting of comparing results of computations. The goal of this thesis is to further improve the model. Specifically, it addresses the problem of reconfiguration, where there has been relatively little study so far. ### **B. PROBLEM ENVIRONMENT** STATE OF THE PROPERTY P The fault diagnosis problem is to determine faulty processors given the set of test outcomes. Almost all previous studies have assumed a central diagnoser, which collects all of the test results and identifies
faulty processors from this. This assumption simplifies the problem and avoids the complexities of reliable replacement. But a central diagnoser is also a processor, which might fail. In this case, system diagnosis may not be accurate. To provide accurate system diagnosis, the central diagnoser should be ultra reliable. This will be expensive and will require extra maintenance effort. To overcome these difficulties, **distributed system diagnosis** is proposed. In the distributed systems proposed here, the hardware required to achieve reliability is simple and can be made ultra reliable inexpensively. ### II. BACKGROUND ### A. PREPARATA-METZE-CHIEN (PMC) GRAPH MODEL A multiprocessing system is composed of n processors. Each processor is called a unit (node) where a unit is a well-identifiable portion of the system which cannot be further decomposed for the purpose of diagnosis. Units are indicated by Ui, $0 \le i \le n-1$. These units must be powerful enough to test other individual subunits. A test corresponds to an arc between processors with the arrow pointing to the tested unit. Arcs are denoted by a i j, where i is the unit number which is doing the test, and j is the unit number which is tested. Each test has two outcomes, pass and fail; 0's correspond to pass test outcomes and 1's correspond to fail test outcomes. Faulty processors are indicated by \underline{X} 's. Figure 2.1 shows a 5 processor multiprocessor system, where U2 and U3 are faulty. A test is meaningful only if the testing unit itself is fault-free; otherwise the test outcome is unreliable. Figure 2.1 Five processors multiprocessor system with faulty units and test outcomes Figure 2.2 shows how test results occur in the model we have chosen. The top arc goes from a fault-free node to a fault-free node and for this case a 0 (pass) outcome is always produced. The second arc goes from a fault-free node to a faulty node and for this case a 1 (fail) outcome is always produced. The third arc goes from faulty node to fault-free node and fourth arc goes from faulty node to faulty node. The outcomes of the last two cases are unpredictable and can be 0 or 1 arbitrarily. Definition 1: The set of test outcomes aij represents the syndrome of the system; obviously aij can be assigned if and only if the corresponding testing link exists. [Ref. 3: p-848]. In Figure 2.1 the syndrome of the system for one loop will be (a01, a12, a23, a34, a40) where the left to right arrangement of the aij is intended to reflect the direction of the loop. Diagnosis is the process of determining the faulty units given a set of test outcomes. At this point, we need to define distinguishable and indistinguishable fault patterns. Figure 2.2 Assumed test outcomes in Preparata-Metze-Chien Model 8-3-4-20-24 m/8-3-2-2-3-3-3 TANKS BEFORE STATE OF THE Figure 2.3 A system and associated test outcomes Faults in units U_i and U_j are distinguishable if the syndromes associated with them are different. The two faults are indistinguishable if the syndromes associated with two different faults are the same. These definitions may be directly extended to distinguishable and indistinguishable sets of faults called **fault patterns**. Figure 2.3 depicts a system and its test outcomes for three different cases. If U₀ is faulty, the syndrome shown in line a is produced. If U₁ is faulty, the syndrome shown in line b is produced. They are distinguishable since the value a₄₀ is different. The multiple fault pattern (U₀, U₁ are faulty) has the syndrome in line c, and since it may be the same as the syndrome for faults {U₀} (depending on the unpredictable values of a₀₁ and a₁₂), {U₀} and {U₀, U₁} are indistinguishable. ESSESSE PARTEDS ### B. ONE-STEP T-FAULT DIAGNOSABLE SYSTEMS Definition 2: A system of n units is one-step t-fault diagnosable if all faulty units within the system can be uniquely identified, provided the number of faulty units present does not exceed t [Ref. 3]. ### 1. NECESSARY AND SUFFICIENT CONDITIONS: In this section we investigate the relationship between n and t (the number of faulty units), for one-step diagnosable systems. **Theorem 1:** If a system with n units is one-step t-fault diagnosable, then $n \ge 2t+1$. Conversely, if $n \ge 2t+1$, it is always possible to provide a connection to form a system that is one-step t-fault diagnosable [Ref. 3]. **Proof:** To prove the converse, we construct a maximally connected graph, that is, we make a connection among all possible pairs of these n units in both directions. One characteristic of such a graph is that there exists a loop connecting any subset of n units. It is easily verified that given any loop connecting z units with all test outcomes in the loop exhibiting the value 0, then the z units in the loop are either all faulty or fault-free. In particular, if $z \ge t+1$, all units in the loop must be fault-free. Otherwise, this would violate the hypothesis on the maximum number of faulty units. The location of a loop of t+1 or more fault-free units will essentially have completed the diagnosis process, and any identified fault-free unit will immediately locate all faulty units through direct links. Since the system can have at most t faulty units, it must contain at least t+1 fault-free units; hence the existence of a loop of t+1 or more fault-free units is guaranteed. For a system with n < 2t+1 units and an arbitrary connection, we show the existence of two distinct allowable fault patterns that may result in exactly the same syndrome. An allowable fault pattern for our specific case is any fault pattern with at most t faulty units. We can consider n as odd and even in two separate cases; but both cases are analogous. Assume $n \le 2t_0$, with $t_0 \le t$. Consider the case of an even number of nodes. We partition the system into two parts, P_1 and P_2 , each with the same amount of units t_0 . Suppose all units in P_1 are faulty and all units in P_2 are fault-free. Then, all links between units within P₂ will have a value 0 and all links pointing from units in P₂ to units in P₁ will have a value 1. Since the units in P₁ are faulty, many possible configurations of values may occur. One such possible configuration is for all links between units in P₁ to have a value 0 and all links pointing from units in P₁ to units in P₂ to have value 1. From symmetry, it is seen that when all units in P₁ are fault-free and all units in P₂ are faulty, the same pattern of test results may occur. Hence, it is not always possible for the system to differentiate between the two allowable fault patterns and the system is not one-step t-fault diagnosable [Ref. 3: p-850]. ***** CONTRACTOR OF THE STATE ### 2. OPTIMAL DESIGNS FOR ONE-STEP t-FAULT DIAGNOSABILITY: For this model it has been shown that the number of units n must be at least 2t+1 for a system to be one-step diagnosable. Now we will try to get the lower bound on the number of units that concurrently test a particular unit. **Theorem 2:** In a one step t-fault diagnosable system, a unit is tested by at least t other units [Ref. 3: p-850]. **Proof:** On the hypothesis that the system is one-step t-fault diagnosable, we may assume that $U_1, U_2, ..., U_k$ are all the units in the system which test a certain unit U_0 and k < t. Consider the case in which $U_1, U_2, ..., U_k$ are all faulty. The outcome of the tests performed by these faulty units may, of course, assume arbitrary values. Hence there is no reliable test being performed on U_0 , and the two legitimate fault patterns ($U_1, U_2, ..., U_k$) and ($U_0, U_1, U_2, ..., U_k$) neither of which has more than t faults are not distinguishable. Hence according to Definition 2, the system is not one-step t-fault diagnosable. Since a contradiction has been arrived at, the assertion stated in the theorem is proved. Definition 3: A one-step t-fault diagnosable system is said to be optimal if n = 2t+1 and each is tested by exactly t units [Ref. 3: p-850]. In general, many optimal designs exists for a system. To describe these families of designs D_t , it is convenient to designate the n units by U_0 , U_1 , ..., U_{n-1} , and to perform any computation on the subscripts **modulo** n. We will consider a class of designs in which the testing connection at each unit is identical. In fact, whether there is a testing link from u_i to u_j depends entirely upon the value of l=j-i (modulo n). A test exists if and only if $1 \le l \le t$. Preparata, Metze and Chien [Ref. 2] showed that a design D_t is an optimal one step t-fault diagnosable system. ### C. SEQUENTIALLY DIAGNOSABLE SYSTEMS: Definition 4: A system of n units is sequentially diagnosable if at least one faulty unit can be identified without replacement, provided the number of faulty units present does not exceed t [Ref. 3: p-849]. It is obvious that every system which is one-step t-fault diagnosable is also sequentially diagnosable. But a system which is sequentially diagnosable may not be one-step t-fault diagnosable. In the previous section, we have seen that nt links are required for a system of n units to be one-step t-fault diagnosable (design D_t). The investigation of sequentially diagnosable systems is motivated by the expectation that fewer test links are required in such systems. Theorem 1 is valid for sequentially diagnosable systems also. Hence for any sequentially t-fault diagnosable systems $n \ge 2t+1$. **Theorem 3:** There exists a class of designs with N=n+2t-2 that are sequentially t-fault diagnosable [Ref. 3: p-852]. **Proof**: Consider the following design. First, connect all units U_0 , U_1 ,, U_{n-1} in a loop such that for every i there is a link from U_i to U_{i+1} (all subscripts are taken modulo n). Secondly, select a subset S_1 of 2t-2 units from the set $(U_1, U_2, U_3, ..., U_{n-2})$ and establish a link from each unit of S_1 to U_0 . This is shown in Figure 2.4. Let the number of testing
signals from S_1 and U_{n-1} to U_0 having the value U_n to U_n . The following cases are possible: Case 1: $n_1>t$. The assumption (U₀ is not faulty) implies that $n_1>t$ units are faulty, thus violating the hypothesis on the maximum number of faulty units. Therefore $n_1>t$ implies U₀ is faulty. Case 2: $n_1 < t$. The assumption (U₀ is faulty) implies that, $n_0 > t-1$ more units are faulty. If $n_1 < t$, $n_1+n_2=2t-2$ and assume $n_1=t-1$. So $n_0=2t-2-n_1$. If we put $n_1=t-1$, then $n_0 = t-1$. For $n_1 = t-2$, t-3 ... and so on, $n_0 > t-1$ but this also violates the hypothesis. Therefore $n_1 < t$ implies U₀ to be **not faulty**. Case 3: $n_1=t$. Let's consider the set S'=S₁ U U_{n-1} U U₀ for a total of 2t units. If U₀ is not faulty, the set contains $n_1=t$ faulty units; if U₀ is faulty, the system contains U₀ and $n_0=t-1$ additional faulty units, for a total of t. In both cases the set contains t faulty units. We conclude that all units of the system not contained with in the set S' are not faulty and at least one fault-free unit can be identified. Therefore, $n_1=t$ implies the existence and identification of at least one fault-free unit. To locate at least one faulty unit we proceed as follows. In case 1, U₀ is the faulty unit. In cases 2 and 3 we have located at least one fault-free unit. To locate a faulty unit we simply travel along the loop of testing links in the direction of arrows. We follow the test signals until we see a 1 for the first time, the unit being tested by this link is faulty [Ref. 3: p-852]. So considering all of the three cases above, we have identified at least one faulty unit; which is necessary and sufficient for sequential diagnosis. Figure 2.4 An example of sequential diagnosis connection for n=14 and t=6 ### D. GENERALIZATION OF FAULTS **tp-fault diagnosability**: A system is tp-diagnosable if and only if the application of the test set identifies precisely which faults are present, provided the number of faults does not exceed tp [Ref. 9]. (This is precisely one-step t-fault diagnosability.) The major part of the self-diagnosability of systems has assumed that only permanent (solid) faults can be present. Consideration of intermittent faults is generally difficult since it requires a modeling of the behavior of these faults in a system and also requires interactive testing strategies to detect faults. Mallela and Masson [Ref. 10] consider the effect of intermittent faults in diagnosable systems. The existence of both permanent and intermittent faults in a system, for example, affects the test outcome which is received after repeated applications of the test routines. This outcome may generate an incomplete diagnosis of faulty units, since not all the faulty units in the system may be detected. **t_i-fault diagnosability**: A system is t_i-fault diagnosable if in the presence of t_i intermittent faults no fault-free unit will ever be diagnosed as faulty, and diagnosis will be at worst case incomplete [Ref. 4]. In general, the fact that a system is t_p -fault diagnosable does not necessarily imply that it is also t_i -fault diagnosable. Mallela and Mason also give necessary and sufficient conditions for one-step t_i -fault diagnosability. t/s-diagnosability: A multiprocessing system is t/s-diagnosable if one can always identify a set of processors of size s or less which contains all permanently faulty processors, provided there are no more than t-faulty processors. In general, t < s, and so there is a relaxation of restriction in previous studies that no fault-free processors can be replaced [Ref. 7]. ### E. SMITH'S ALGORITHM: Consider three replacement algorithms [Ref. 8] for faulty processors: ST₁: At each step perform the tests and replace processors which fail at least one test, with randomly chosen spares. If all test results are <u>pass</u>, the system is assumed to be correct. ST₂: At each step, perform the tests and replace processors which fail the <u>maximum</u> number of tests. Replaced processors are placed back into the set of spares. If all test results are pass, the system is assumed to be correct. ST₃: At each step, perform the tests and replace processors which fail the <u>maximum</u> number of tests. Put these into the SPARE-II and replace them with randomly selected spares in SPARE-I. If the number of processors in SPARE-I are not sufficient, then choose any additional needed spares randomly selected from <u>SPARE-II</u>. If all test results are <u>pass</u>, the system is assumed to be correct (initially, all spares are in SPARE-I and SPARE-II is empty). ST₁ is fast but tends to replace many fault-free processors (those which fail at least one test by fault-free processors). ST₂ replaces fewer fault-free processors, but it is slower. ST₃ is the most sophisticated, since it tends to maintain an <u>enrichment</u> in the set of fault-free processors, and resorts to selection of suspected faulty spare processors only when necessary [Ref. 8]. **d-disabling rule:** Processor U_i is disabled (e.g. not allowed to participate in computation) if and only if U_i fails **d** or more tests by **enabled** processors [Ref. 7] Figure 2.5 Five processor multiprocessor system for two arrangements of faulty processors Consider the 1-disabling rule in Figure 2.5(a) and assume U₂ and U₃ are faulty and enabled. Then U₄ is disabled even though it is fault-free. U₀ is also fault-free and disabled. However, since U₁ fails no test and it will become enabled permanently. It follows that U₂ and U₃ will eventually be disabled. Thus fault-free nodes U₄ and U₀ which were originally disabled will become enabled permanently. Consider the system in Figure 2.5(b), where there are also two faulty units, and assume the 1-disabling rule applies as before. If U₂ and U₄ are enabled, before any of the processors are enabled, the fail test outcomes they produce disable U₀, U₁ and U₃. Since all fault-free processors are disabled and the tests among faulty processors are pass, both faulty processors are enabled. Unlike the case just discussed, the system will never correct itself. Thus, a permanent situation exists where all faulty processors are enabled and all fault-free processors disabled. In the same figure, if we apply the 2-disabling rule with the same initial conditions (e.g. U₂, U₄ are faulty and enabled), the fault-free processors will eventually become disabled, while only one of the faulty processors will be disabled. Thus, the 1-and 2- disabling rule lead to an unsatisfactory diagnosis. ### III. PROBLEM ### A. SIMPLE DIAGNOSABILITY TESTS FOR MULTIPROCESSING SYSTEMS XXXXXX Recall that we are interested in <u>distributed fault diagnosis</u> of the system, since ultra reliability can be achieved less expensively. The basic idea behind distributed self-diagnosis is that the diagnosis algorithm is executed on the remaining intact units of the system. In contrast to the central diagnosis which assumes an external (perfect) unit for computing diagnosis results, distributed diagnosis is performed throughout the system. First, a node is diagnosed by its immediate neighboring nodes. In a second step, these local diagnosis results are used to disable processors. To achieve <u>distributed fault diagnosis</u> in a system, each unit is equipped with disabling circuitry. Thus, testing processors can determine the status of the tested processor. The problem of identifying how many faulty processors can be tolerated before it is impossible to correctly identify them is a very difficult task in general multiprocessing systems. For example, in some cases as is shown in Chapter II, Figure 2.3, the two different fault patterns produce the same test outcome (syndrome). The problem of locating faulty processors within a multiprocessor system by temporarily halting normal operation and placing it in a diagnostic mode has been studied using the PMC model. When the number of modules in the system is large, some of them will be idle at a given moment. A test may be any sort of check by one processor on the operation of the other, including applying test vectors and checking resulting outputs. In a concept introduced by Nair, Metze, Abraham [Ref. 9] called "roving diagnosis". One part of the system diagnoses a second part, while the remainder of the system continues normal operation. The part most recently diagnosed as fault-free then takes its turn in diagnosing other parts. Thus, there appears to be a subsystem of diagnosing and diagnosed units which "roves" through the system until no parts of it remains undiagnosed. However roving diagnosis, must ensure that first diagnosis will produce unique, identifiable results. The checks are performed at the system level on data elements that constitute the results of computations on these systems. It is assumed [Ref. 10: 298] that each processor has a local memory on which it performs reads and writes. 15555555 In addition, it can communicate with other processors in the system through the buffers at various input and output ports. A processor cannot read or write from any other processor's local memory even in the presence of a fault. A <u>fault</u> is any condition that causes a malfunction in a single processor while performing operations. ### **B. RECONFIGURATION** Definition 5: A system is **c-correctable** using the d-disabling rule if and only if: - 1. All faulty nodes are eventually permanently disabled. - 2. All fault-free processors are eventually permanently enabled provided there are c or fewer faulty nodes [Ref. 7]. STATE OF THE PERSON OF THE STATE STAT The main goal in system configuration is to switch-in all fault-free units and to switch-out all faulty units. But this switching is not between two working systems, just between working system and spares. The goal is not only to switch-out the faulty units but also keep the working system functional. That gives more flexibility to the system but increases the cost. The
problem is to derive a distributed strategy for correct switching which is insensitive to the arrangement of faulty processors. Sometimes it may be difficult to replace a specific processor, so rearrangement of applied tests can give more accurate results. A flexible test arrangement will allow an approach which views the diagnostic task as one of arranging processors into two groups, a working group and a spare group. Another approach is to have three groups, one group for critical operations, one for noncritical operations, and one for spares. However in this thesis, we will consider only the first approach. # C. RELATIONSHIP BETWEEN ENABLED/DISABLED UNITS AND SYSTEM RELIABILITY In an implementation of distributed diagnosis, to have correct diagnostics, two major important problems must be considered: 1. Reliable implementation of the disabling criteria and function. 2. Reliable transmission of appropriate test (pass, fail) and result signals of disabling criteria (enabled or disabled) for system units. It should be noted that in distributed diagnosis, only local information is used to identify faulty processors. In central diagnosis all test results are used. Thus, we would expect distributed diagnosis to be less accurate. This manifests itself in a fewer number of faulty nodes which can be tolerated in distributed diagnosis. ### IV. METHOD OF APPROACH ### A. WHY A CAD-TOOL? Our approach to the problem of developing diagnosis strategies is to develop a CAD (Computer Aided Design) tool for the simulation of different fault patterns and different reconfiguration strategies. Previously all studies have used hand calculations for this purpose. When the number of units in the system has increased to more than seven, hand calculations becomes complex. Thus, the user can only simulate a limited number of units and fault patterns. Using the CAD-tool, the user can simulate from 2 to 20 units with various fault patterns. The restriction of 20 units is due to limitations of the monitor screen. POSTERSON RESCONDENDATION Thus, the <u>tool</u> facility gives the user an opportunity of simulating a large number of units and fault patterns in a system. The number of units in a network is known in advance and can be predefined in to the <u>tool-program</u>. The names and number of faulty nodes are determined by the user. Testing connections can be predefined by the user or the program. Only the test procedure (worst_case or user_defined_case) can be chosen by the user. Also the user defines the <u>disabling criteria</u>. After input by the user, the CAD-tool determines <u>test results</u>, <u>disabled</u>, <u>enabled units</u> and then displays the system in a control unit monitor. By using the CAD-tool, a computer network is automatically controlled without any hand calculation. ### **B. TOOL DEFINITIONS:** This CAD-tool is written in the C programming language [Ref. 12] using PMC graph model. The terms used in the program are listed below and given short explanations: N=The number of units in the system (may change from 1 to 20). **f**=The number of faulty nodes (0 < f < N-1). T=The number of units which tests one unit. This number is the same for all units. Test results according to test connection are determined by the program reflecting the user desire as a worst-case or arbitrary case. For the <u>worst-case</u>, the program itself determines all test results. That is, faulty testing units produce fail (1) test outcome for fault-free and pass (0) test outcome for faulty tested units. This information is completely opposite to the status of the units. This is the reason it is called worst case. For the <u>user defined (arbitrary)</u> case, test outcomes for faulty testing units (for faulty or fault-free tested units), are defined by the user. **d**=Is the disabling criteria which is defined by the user. If a tested unit has, at least **d** fail test outcomes by **enabled** units, the unit will be disabled. ### C. TOOL SPECIFICATION Figure 4.1 shows the flowchart of the main body of the system tool. As can be seen, the user can specify initial conditions and then allow the system to execute diagnostic steps one after the other. Figure 4.2 shows a more detailed flowchart of the program. First, the user defines the number of units in the system. If this number is less than 0 or greater than 20, the program produces an error message. The user defines the number and the names of faulty nodes. Next, the user defines T (the number of units testing one unit) and the test procedure (as worst case or arbitrary case). The program determines the test results and displays them onto the screen. The user defines the disabling criteria, the number and names of enabled units (all units are disabled initially). The tool displays the whole system in the initial conditions by calling the subroutine drawing. Figure 4.1 Flow chart of CAD-tool Figure 4.2 Detailed flow chart of CAD-tool To see the application of the disabling rule, the user selects option #5 from the menu shown in Table 4.1. Then, the program determines the **enabled** and **disabled** units and displays the first iteration by calling the **drawing** subroutine. The user can go onto more iterations with the same conditions. After some number of iterations, the user can <u>exit</u> the program or go back to the beginning, where he/she can simulate another system with another conditions. - 1. INTRODUCTION - 2. SYSTEM SET_UP - 3. SET TEST RESULTS - 4. SET THE DISABLING CRITERIA - 5. APPLY DISABLING RULE - 6. EXIT Table 4.1 Menu of CAD-tool ### D. TOOL REALIZATION The CAD tool is made up of five main parts (subroutines). The first, menu option #1, gives a brief explanation of the program. Option #2 sets up the type of system, number and names of units, number and names of faulty units. Option #3 sets up T, and test procedure. Option #4 sets up the disabling criteria, number and the names of the enabled units. Then it displays the system initial conditions calling the subroutine drawing. Option #5 applies the disabling criteria and determines the enabled and disabled units, then it displays the system. In the drawing subroutine, enabled fault-free units are green, enabled faulty nodes are also green with X's inside circles. Disabled fault-free nodes are red and disabled faulty nodes are red with X's inside circles. Test results are represented by the color of testing arrows. A green arrow means a pass (0) test outcome, and a red arrow means fail (1). Each time, after going through each option, the menu comes onto the screen. So if the user makes a mistake somewhere in the program, he/she can correct it easily, choosing the same option from the menu. The main part of program is very straightforward and just calls the subroutines according to selected menu options. PART PRODUCTION OF THE PRODUCTION OF THE PRODUCT ### V. RESULTS Figure 5.1 shows a photograph of the CAD-tool menu. Figures 5.2 through 5.5 shows the initial condition and three step iterations of a five unit multiprocessor system. In this system U2 and U3 are faulty and enabled initially and shown with color green; other units are disabled and shown with color red. The disabling criteria is 1 and the test results are the worst case. After the first iteration units U0 and U4 are disabled (red) and all the other units are enabled (green). After the second iteration U1 is enabled and all the other units are disabled. After the third iteration, all faulty units are disabled (U2, U3) and all fault-free units are enabled. In this case, the 1-disabling criteria gives the desired results. This example is explained in Appendix B as Case 1. Figure 5.1 CAD-tool menu and test outcomes DESCRIPTION OF THE PROPERTY Figure 5.2 Initial condition ANALYSIS TO THE PROPERTY OF THE PROPERTY OF Figure 5.3 First iteration Figure 5.4 Second iteration TORING TOWNS KINGGOOD THAT SOME STREET STREET STREET SOME STREET STREET STREET STREET STREET Figure 5.5 Third iteration Figures 5.6 through 5.9 show another five unit multiprocessing system. In this example, U₁ and U₄ are faulty and enabled initally. Disabling criteria is 2 and test results are also worst case. After the first iteration all units are enabled. After the second iteration only U₄ is disabled and all the other units are enabled. Figure 5.8 and Figure 5.9 both are the same. This means that the system stays in that state and cannot correct itself. This example is explained in Appendix B as Case 3. PRINCIPLE OF PRINCIPLE SERVICES SERVICES PRINCIPLE FOR SERVICE PRINCIPLE PRINCIPLE SERVICES PRINCIPLE PRIN Figure 5.6 Initial condition Figure 5.7 First iteration grand varietistical deservation by the second of secon Figure 5.8 Second iteration Figure 5.9 Third iteration COSTA PORTO COSTA CONTRACTOR DESCRIPTION OF CONTRACTOR DESCRIPTION OF CONTRACTOR CO Figures 5.10 through 5.14 show a seven unit multiprocessor system. It this system, U1, U3, U5 are faulty units and enabled initially. Test results are also worst case and disabling criteria is 2. After the first iteration, U4 and U6 are disabled, all the other units are enabled. After the second iteration U3, U4, U6 are disabled and the other units are enabled. After the third iteration only U3 is disabled. After the fourth iteration all faulty units are disabled and all fault-free units are enabled. This indicates the 2-disabling criteria works and the system corrects itself. This example is explained in Appendix B as Case 6. Figure 5.10 Initial condition Figure 5.11 First iteration Figure 5.12 Second iteration SOCIALISE PROPERTIES DESPERTADO VIOLENCES DE PROPERTIES DESPERTADOS DESCRIPTOR DE PROPERTIES PROP Figure 5.13 Third iteartion Figure 5.14 Fourth iteration Figures 5.15 through 5.20 show a six unit system. In this system U₁, U₃, U₅ are faulty units and the disabling criteria is 2. Test results are arbitrary (user defined) and are defined as followes: faulty testing units produce fail (1) test outcome for faulty tested units and produce
pass (0) outcome for fault-free tested units. In this example, faulty units are alternately disabled and enabled. Thus the system will never correct itself. It displays an oscillation of period six. This example is explained in Appendix B as Case 19. PATRICIA STATEMENT SECRECA SECRECA SECRECA PARTICIONAL MANAGEMENTA Figure 5.15 Initial condition Figure 5.16 First iteration Figure 5.17 Second iteration Figure 5.18 Third iteration ### VI. CONCLUSIONS AND RECOMMENDATIONS ### A. CONCLUSION This thesis introduces distributed diagnosis. The analysis of distributed diagnosis is difficult without a CAD tool. In this research, a CAD-tool has been developed based upon the PMC graph model. Using this tool, the user can simulate various number of configurations and fault patterns. The tool provides a step by step procedure for user to follow. In this tool, the information related to the faulty nodes (the numbers and the names of faulty nodes) is provided by the user. Then the user simulates the system as much as wanted. In the CAD-tool, fail test outcomes by enabled porcessors for each unit are counted and compared with the disabling criteria. If fail test outcomes exceed the criteria, then the unit is disabled. Unlike the central diagnosis algorithm which eventually settled on a final arrangement of processors, the algorithm denoted here develops dynamic behavior. #### **B. RECOMMENDATIONS** It is expected that this tool will be used to study optimum disabling criteria for various systems. For example, we hope that it will free the user of the tedium of generating examples, allowing him to prove properties of the system. One possibility is that it could be used in a knowledge base system, which would be used to prove properties of the disabling criteria. #### APPENDIX A #### SOURCE CODE ``` /* This menu helps the user to determine the main selections of the program. If the user wants to run the program for very FIRST TIME should choose the option #2.To choose INTRODUCTION is outside this restriction.*/ ``` ``` char fault_array[20], disable_array[20], dis_res_array[2] int test_array[20][20]; int N,fmax,f,T,k,j,i,no_units_set,p,w,l,dis_crit,count; int no_en_set; int response; menu() int response: printf(" ----- \n"); printf(" |-----|\n"); printf(" | !\n"); printf(" ! 1. INTRODUCTION |\n"); printf(" : !\n"); printf(" | 2. SYSTEM SET_UP |\n"); printf(" | |\n"); printf(" | 3. SET THE TEST RESULTS |\n"); printf(" | !\n"); printf(" | 4. SET THE DISABL. CRITERIA (\n"); printf(" | !\n"); printf(" | 5. APPLY DIS.CRITERIA |\n"); printf(" ; !\n"); printf(" | 6. EXIT |\n"); printf(" -----\n\n"); printf("ENTER THE OPTION NUMBER FROM THE MENU \n\n"); introduction() printf("* *\n"); printf("* THESIS TOPIC: FAULT TOLERANT COMPUTING *\n"); printf("* *\n"); printf("* IN DISRIBUTED COMPUTER NETWORKS. *\n"); printf("* *\n"); printf("* Author: Ibrahim DINCER *\n"); printf("* *\n"); printf("* Thesis Advisor: Prof. Jon T. BUTLER *\n"); printf("* *\n"); printf("* NAVAL POSTGRADUTE SCHOOL *\n"); printf("* *\n"); printf("* ELECTRICAL AND COMPUTER ENGINEERING *\n"); ``` ``` printf("* *\n"); printf("* EXTENSION:3299 *\n"); printf("* *\n"); printf("* DATE : APRIL 23.1987 *\n"): printf("*********** ****\n"); printf(" This program is for simulation of distributed \n"); printf("diagnosis algorithm in a computer network.For this\n"); printf(" purpose PREPARATA METZE CHIEN is used. The number \n"); printf(" printf(" of nodes in the system is restricted TO NO MORE \n"): printf(" \n"); printf("THAN 20. The user enters the number of nodes, faulty\n"); printf(" \n"); printf("nodes in the network, test procedure and disabling \n"); \n"): printf("criteria. The program displays the network, test \n"); printf(" \n"); printf("outcomes and shows enabled fault free nodes and \n"); printf(" disabled faulty nodes. \n"); printf(" N= NUMBER OF NODES IN THE SYSTEM \n"); printf(" \n"); D=DISABLING CRITERIA FOR FAULTY NODES printf(" \n"); printf(" \n"); printf(" F= NUMBER OF FAULTY NODES IN THE SYSTEM \n"); \n"); printf("FMAX=NUMBER OF ALLOWED FAULTY NODES IN THE SYSTEM \n"); printf(" \n"): printf("T= NUMBER OF UNITS WHICH ARE TESTING ONE UNIT \n"); } /* THIS SUBROUTINE DEFINES THE NAMES OF NODES AND ALSO DEFINES THE FAULTY NODES IN THE SYSTEM */ units() printf(" THE UNITS OF THE SYSTEM ARE\n\n"); for(i=0; i<N; ++i) { printf("%c%d,",'U',i); } printf("\n"); printf(" ENTER THE NUMBER OF FAULTY NODES \n"); scanf("%d".&f); /* THIS TWO LOOPS KEEP THE USER IN THE ALLOWED LIMITS FOR FAULTY UNITS*/ while(f<=0 :: f>N) printf(" 'F' SHOULD BE GREATER THAN ZERO "); printf(" AND LESS THAN N \n"); scanf("%d",&f); ``` ``` printf("THERE ARE $d FAULTY NODES \n\n",f); /* INDICATES THE ARRAY TO DEFINE THE FAULTY NODES */ for(i=0; i<=N-1; ++i) fault_array[i]='G';/*INITIALLY ALL NODES ARE GOOD*/ no_units_set=1; printf("ENTER THE FAULTY UNIT NUMBER ONE AT A TIME \n"); while(no units set <=f)/*REPEAT UNTIL 'F' UNITS ENTERED scanf("%d",&i); while(i>(N-1) !! i<0) printf(" UNIT NUMBER IS NOT VALID, TRY AGAIN]\n"); scanf("%d",&i); if (fault_array[i!=='B') printf("THIS UNIT IS PREVIOUSLY DEFINED AS "); printf(" FAULTY.TRY AGAIN]\n\n"); else fault array[i] = 'B'; printf(" FAULTY UNIT # %d IS U%d \n\n",j,i); ++no_units_set; } } /* THIS SUBROUTINE SETS UP THE SYSTEM TO BE TESTED */ sys_set_up() printf(" TO DETERMINE THE NETWORK ENTER ONE OF THE "): printf(" OPTIONS BELOW\n"); printf("\n"); 1.DESIGN \n\n"); printf(" printf(" 2. ARBITRARY SYSTEM \n\n"); scanf("%d",&p); printf("p=%d\n\n",p); if (p==1) printf("ENTER THE NUMBER OF NODES IN THE SYSTEM\n'); scanf("%d",&N); ``` ``` while(N>20 :: N<=0) printf("THE NUMBER OF UNITS IS NOT VALID."): printf(" TRY AGAIN \n"): scanf("%d".&N): printf("N=%d\n\n",N); units(): } else printf(" THIS SYSTEM WILL BE DEFINED LATER \n\n"); } /* THIS SUBROUTINE DETERMINES THE TEST RESULTS FOR THE SYSTEM. IN THE 'WORST CASE', PROGRAM DETERMINES ALL THE TEST RESULTS; FOR THE ARBITRARY CASE TEST RESULTS FOR THE TESTED UNITS BY 'FAULTY' TESTING UNITS WILL BE DEFINED BY THE USER. */ test () printf(" 'T' IS THE NUMBER OF UNITS TESTING ONE NODE: ENTER"): printf("'T'\n"); scanf("%d",&T); printf(" DO YOU WANT 'WORST CASE' TEST RESULTS?IF YES,ENTER"); printf("1\n"); scanf("%d",&w); printf("w=%d\n",w); if (w==1) for (j=1;j < T;++j) for (k=0;k<=N-1;++k) 1=k-j; if (1<0) l=1+N; if((fault_array[k!=='B') &&(fault_array[l!=='B')) test_array[k![j!=0; else if((fault array[k!=='B') !!(fault array[l!=='B')) test array[k![j'=1; else ``` RESERVANT PARAMENTAL PROPERTY Bases ``` test_array[k![j!=0; else /*THIS PART user defined ARBITRARY TEST RESULTS */ for (j=1;j<=T;++j) for (k=0;k<=N-1;++k) l=k-j; if (1<0) 1=1+N; if (fault_array[1]=='B') printf("TEST RESULT NODE #%d BY NODE # %d IS ",k,1); scanf("%d",&test_array[k][j]); while(test_array[k][j]=0 && test_array[k][j]=1) printf("TEST RESULTS SHOULD BE 0 OR 1 \n"); scanf("%d",&test_array[k][j]); printf("test_array[%d][%d]=%d\n",k,j,test_array[k][j]); else if (fault_array[k] == 'B') test_array[k][j]=1; else test_array[k][j]=0; for (k=0;k<=N-1;++k) /*THIS PART PRODUCES TEST RESULT MATRIX */ for(j=1;j<=T;++j) printf(" %d ",test_array[k][j]); printf("\n\n"); /* END OF TEST SUBROUTINE */ / * "THIS PART OF PROGRAM IS DRAWING THE NETWORK FOR DISPLAY" */ ``` ``` #include <device.h> #include <gl.h> #define resetls TRUE drawing() int i,j,k,x,y,x1,y1,x2,y2,x3,y3,x4,y4,x5,y5; int x6,y6,x7,y7,x8,y8,t,r,R; char number[20],Z; float pi, theta, phi, rho, psi, tau; short ang; pi=3.1416295; ginit(); viewport(400,1000,100,700); cursoff(); color(BLUE); clear(); linewidth(4); ortho2(-350.0,350.0,-350.0,350.0); R=300; r=20; x=R*cos(pi/2); y=R*sin(pi/2); x3=x+r*cos(5*pi/4); y3=y+r*sin(5*pi/4); x4=x+r*cos(pi/4); y4=y+r*sin(pi/4); x5=x+r*cos(7*pi/4); y5=y+r*sin(7*pi/4); x6=x+r*cos(3*pi/4); y6=y+r*sin(3*pi/4); for(k=0;k<=N-1;++k) i=k+1; if(i>=N) i = i - N; ang=(-3600.0/N); rotate(ang, 'Z'); while(getbutton(MOUSE3)]=1); if (fault_array[i]=='B' && disable_array[i]=='D') color(RED); circfi(x,y,r); color(BLACK); move2i(x3,y3); draw2i(x4,y4); move2i(x5,y5); draw2i(x6,y6); ``` ``` if(fault_array[i] == 'B' && disable_array[i] == 'E') color(GREEN): circfi(x,y,r); color(BLACK); move2i(x3,y3); draw2i(x4,y4); move2i(x5,y5); draw2i(x6,y6); if(fault_array[i]=='G' && disable_array[i]=='E') color(GREEN); circfi(x,y,r); if(fault_array[i] == 'G' && disable_array[i] == 'D') color(RED): circfi(x,y,r); color(WHITE); cmov2i(x+30,y+30); sprintf(number, "U%d", i): charstr(number): for(j=1;j<=T;++j) l=j+i; if(1>=N) { l=l-N; if (test_array[1][j]==1) color(RED); if(test_array[1][j]==0) color(GREEN); theta=2*pi+(pi/2)-(2*pi/N)*j; phi=pi/2-(pi/N)*j; rho=pi/2-(2*pi/N)*j; psi=(pi/N)*j; tau=pi/6; x1=r*sin(phi); y1=R-r*cos(phi); x2=R*cos(theta)~r*cos(phi-rho); y2=R*sin(theta)+r*sin(phi-rho); x7=x2-r*sin(pi/2-psi-tau/2); y7=y2+r*cos(pi/2-psi-tau/2); x8=x2-r*cos(psi-tau/2); ``` ``` x7=x2-r*sin(pi/2-psi-tau/2); y7=y2+r*cos(pi/2-psi-tau/2); x8=x2-r*cos(psi-tau/2); y8=y2+r*sin(psi-tau/2); move2i(x1,y1); draw2i(x2,y2); draw2i(x7,y7); move2i(x2,y2); draw2i(x8,y8); while(getbutton(MOUSE1)]=1); gexit(); /* THIS PART DETERMINES THE INITIAL CONDITIONS AND DISPLAYS THE SYSTEM IN INITIAL CONDITIONS */ disable() printf("ENTER THE NUMBER OF ENABLED NODES\n"); scanf("%d",&no en set); printf("ENTER THE MINIMUM NUMBER OF FAIL TEST RESULTS BY"); printf("ENABLED PROCESSORS WHICH DISABLE THE TESTED "); printf("PROCESSOR \n"); scanf("%d",&dis crit); for(i=0;i<=N-1;++i) disable_array[i]='D'; } count=0; j=1; printf("ENTER THE ENABLED UNIT NUMBER ONE AT A TIME \n"); while(count(no en_set) /* repeat until all units are entered */ scanf("%d",&i); if (i>N-1 + i<0) printf("UNIT NUMBER IS NOT VALID, TRY AGAIN]\n"); else if (disable array[i] == 'E') printf("THIS UNIT IS PREVIOUSLY DEFINED AS ENABLED,"); printf("TRY AGAIN]\n\n"); else disable_array[i]='E'; printf("ENABLED UNIT #%d IS U%d\n\n",j,i); printf("disable_array[%d]=%c\n",i,disable_array[i]); ``` ``` drawing(); /* THIS PART OF THE PROGRAM DETERMINES ENABLED AND DISABLED NODES
AFTER THE ITERATION, DISPLAYS THE SYSTEM */ apply() for (k=0;k<=N-1;++k) count=0; for(j=1;j<=T;++j) l=k-j; if(1<0) { 1 = 1 + N; if((test_array[k][j]==1) && (disable_array[l]=='E')) ++count; if (count>=dis_crit) dis res_array[k]='D'; printf("\n"); if (count dis_crit) dis_res_array[k]='E'; for(k=0;k<=N-1;++k) printf("dis_res_array[%d]=%c\n",k,dis_res_array[k]); for(k=0;k<=N-1;++k) disable_array[k]=dis_res_array[k]; drawing(); printf("\n\n"); #include "gl.h" #include <stdio.h> #include <device.h> main() ``` BOSSON PARAMESES MANAGES MANAGEMENT RESERVAN INTERPRETATION OF CONTROL CON ``` ginit(); cursoff(); color(WHITE); clear(); textport(0,350,10,900); linewidth(6); while(response]=6) menu(); scanf("%d",&response); if (response==1) introduction(); if (response==2) sys_set_up(); if (response==3) test(); if (response == 4) disable(); if (response==5) apply(); printf(" PROGRAM IS OVER \n"); } ``` ### APPENDIX B ### HAND CALCULATION OF DIFFERENT CASES Case 1. A five unit multiprocessor system, U₂ and U₃ are faulty units and shown underlined. Test results are worst case, disabling criteria is 1. In the matrix shown below testing units are placed on the x axis, tested units are placed on y axis. | | U4 | <u>U3</u> | |----------------|----------------|----------------| | U ₀ | 0 | 1 | | | U ₀ | U4 | | Uı | 0 | 0 | | | U_1 | U ₀ | | <u>U2</u> | 1 | 1 | | | <u>U2</u> | U_1 | | <u>U3</u> | 0 | 1 | | | <u>U3</u> | <u>U2</u> | | U4 | 1 | 1 | a. first iteration with I.C U₁, U₂, U₃ are enabled U₀, U₄ are disabled b. second iteration U₁ is enabled Uo, U2, U3, U4 are disabled c. third iteration Uo, U1, U4 are enabled U2, U3 are disabled * all faulty nodes are disabled, all fault-free nodes are enabled Case 2. A five unit multiprocessor system, with U₂ and U₃ are faulty units and enabled initially. Test results are arbitrary (user defined) case and disabling criteria is 1. Arbitrary test results have shown underlined. U₀, U₁, U₂, U₃ are enabled U4 is disabled b. second iteration THE PERSONAL PROPERTY ASSESSED ASSESSED WASSESSED, SERVICE ASSESSED WASSESSED BY THE PROPERTY OF THE PARTY U₀, U₁ are enabled U2, U3, U4 are disabled c. third iteration U₀, U₁, U₄ are enabled U2, U3 are disabled ^{*} all faulty nodes are disabled, all fault-free nodes are enabled. Case 3. A five unit multiprocessor system, U₁ and U₄ are faulty units and enabled initially. Test results are worst case, disabling criteria is 2. all nodes are enabled b. second iteration U₀, U₁, U₂, U₃ are enabled U4 is disabled Case 4. This system is the same as case 3. Only the test results are arbitrary case. ^{*} system stays in that state forever ^{*} so system is not 2-fault 2-correctable all nodes are enabled b. second iteration U₀, U₂, U₃ are enabled U₁, U₄ are disabled * all faulty nodes are disabled, all fault-free # enabled. Case 5. A seven unit multiprocessor system, with U₁, U₃, U₅ are faulty and enabled initially. Test results are worst case and disabling criteria is 1. | | U ₆ | <u>U5</u> | U <u>4</u> | |----------------|----------------|----------------|----------------| | U ₀ | 0 | 1 | 0 | | | U ₀ | U ₆ | <u>U5</u> | | <u>U</u> 1 | 1 | 1 | 0 | | | U_1 | U_0 | U ₆ | | U2 | 1 | 0 | 0 | | | U2 | U_1 | U ₀ | | <u>U3</u> | 1 | 0 | 1 | | | <u>Цз</u> | U ₂ | <u>U</u> 1 | | U4 | 1 | 0 | 1 | | | | | | | | U4 | U <u>3</u> | U2 | <u>U5</u> U4 <u>U3</u> U6 1 0 1 a. first iteration with I.C U₁, U₃, U₅ are enabled U₀, U₂, U₄, U₆ are disabled * system stays in that state forever. So system is not 3-fault 1-correctable Case 6. This system is the same as previous case, but disabling criteia is 2. a. first iteration with I.C U₀, U₁, U₂, U₃, U₅ are enabled U4, U6 are disabled b. second iteration U₀, U₁, U₂, U₅ are enabled U₃, U₄, U₆ are disabled c. third iteration U₀, U₁, U₂, U₄, U₅, U₆ are enabled U₃ disabled d. fourth iteration Uo, U2, U4, U6 are enabled U₁, U₃, U₅ are disabled * all faulty nodes are disabled, all fault-free nodes are enabled. Case 7. A seven unit multiprocessor system, U₁, U₃, U₅ are faulty units and enabled initially. Test results are arbitrary case, disabling criteria is 2. | | U6 | <u>U5</u> | U4 | |----|----------------|-----------|----------------| | Uo | 0 | 1 | 0 | | | U ₀ | U6 | <u>U5</u> | | U1 | 1 | 1 | 1 | | | U1 | U_0 | U ₆ | | Пэ | 1 | 0 | 0 | all nodes are enabled b. second iteration U₀, U₂, U₄, U₆ are enabled U₁, U₃, U₅ are disabled Case 8. A seven unit multiprocessor system, U_0 , U_1 , U_3 , U_4 are faulty units and U_1 , U_3 , U_4 are enabled initially. Test results are worst case, disabling criteria is 1. | | U ₆ | U ₅ | <u>U4</u> | |-----------|------------------------------|----------------|-----------| | <u>U0</u> | 1 | 1 | 0 | | | <u>U</u> 0 | U ₆ | U5 | | <u>U1</u> | 0 | 1 | 1 | | | $\underline{\mathbf{u}}_{1}$ | UΩ | U6 | | U2 | 1 | 1 | 0 | | | U2 | U_1 | ĽΩ | | <u>U3</u> | 1 | 0 | 0 | | | <u>U3</u> | U_2 | Uı | | <u>U4</u> | 0 | 1 | 0 | | | <u>U4</u> | <u>U3</u> | U2 | ^{*} all faulty nodes are disabled, all fault-free are enabled U₀, U₁, U₃, U₄ are enabled U2, U5, U6 are disabled Case 9. This case is the same as the previous case, except the test results are arbitrary case. | | U ₆ | U5 | <u>U4</u> | |----------------|------------------------------|----------------|-----------| | UQ | 1 | 1 | 1 | | | <u>Uo</u> | U ₆ | U5 | | <u>U1</u> | 0 | 1 | 1 | | | $\underline{\mathbf{U}}_{1}$ | <u>Uo</u> | U6 | | U ₂ | 1 | Q | 0 | | | U2 | <u>U</u> 1 | <u>Uo</u> | | <u>U3</u> | 1 | 1 | Q | | | <u>U3</u> | U2 | <u>U1</u> | | <u>U</u> 4 | 1 | 1 | Q | | | <u>U4</u> | <u>U</u> 3 | U2 | | U5 | 1 | Ω | 0 | | | U5 | <u>U4</u> | <u>U3</u> | | U ₆ | 0 | 1 | 0 | a. first iteration with I.C U1 is enabled U₀, U₂, U₃, U₄, U₅, U₆ are disabled ^{*} system stays in that state forever. So it's not 4-fault 1-correctable. b. second iteration U₀, U₁, U₄, U₅, U₆ are enabled U2. U3 are disabled c. third iteration U4 is enabled U₀, U₁, U₂, U₃, U₅, U₆ are disabled d. fourth iteration U₁, U₂, U₃, U₄ are enabled U₀, U₅, U₆ are disabled e. fifth iteration U₁ is enabled and U₀, U₂, U₃, U₄, U₅, U₆ are disabled. * This is iteration #1.So system is not 4-fault, 1- correctable. Case 10. This system is the same as case 8, disabling criteria is 2 in this case. The test results will be the same as in case #8. a. first iteration with I.C U₀, U₁, U₂, U₃, U₄ are enabled U₅, U₆ are disabled. b. second iteration U₀, U₁, U₃, U₄ are enabled U2, U5, U6 are disabled c. third iteration U₀, U₁, U₃, U₄ are enabled U2, U5, U6 are disabled * This is I.C (<u>initial condition</u>) state, system stays in that loop for ever. That means system is not 4-fault 2-correctable. Case 11. This is the same as case 9, disabling criteia is 2 in this case. Test results will be the same as in case #9. ### a. first iteration all nodes are enabled ### b. second iteration ASSEMPTION ASSESSED FOR A SECOND SECO U2, U5, U6 are enabled U₀, U₁, U₃, U₄ are disabled Case 12. An eight unit multiprocessor system, U₀, U₃, U₅, U₇ are faulty units and U₀, U₃, U₅ are enabled initially. Test results are worst case, disabling criteria is 1. | | Uz | U ₆ | <u>U5</u> | |----------------|----------------|----------------|----------------| | <u>U</u> 0 | 0 | 1 | 0 | | | <u>Uo</u> | <u>U</u> 2 | U ₆ | | U_1 | 1 | 1 | 0 | | | U_1 | <u>Uo</u> | UZ | | U2 | 0 | 1 | 1 | | | U2 | U_1 | U8 | | <u>U3</u> | 1 | 1 | 0 | | | <u>U3</u> | U ₂ | U_1 | | U4 | 1 | 0 | 0 | | | U4 | <u>U3</u> | U ₂ | | <u>U5</u> | 1 | 0 | 1 | | | <u>U5</u> | U4 | <u>U3</u> | | U ₆ | 1 | 0 | 1 | | | U ₆ | <u>U5</u> | U4 | | Uz | 1 | 0 | 1 | a. first iteration with I.C U₀, U₃, U₅, U₇ are enabled ^{*} all faulty units are disabled, all fault-free units are enabled. # U2, U1, U4, U6 are disabled When we try to simulate if the system is 2-correctable. We can easily see that U₀ will never be disabled in that case. So system is not 2-correctable either. Case 13. This the same as case 12, but test results are arbitrary and disabling criteria is 2. | | $\underline{U}_{\mathcal{I}}$ | U ₆ | <u>U5</u> | |----------------|-------------------------------|----------------|-------------------------------| | <u>U</u> 0 | Q | 1 | 1 | | | UQ | <u>U</u> 7 | U ₆ | | U_1 | 1 | Ω | 0 | | | U_1 | <u>U</u> Q | $\underline{U}_{\mathcal{I}}$ | | U ₂ | 0 | 1 | 0 | | | U ₂ | U_1 | <u>,U</u> 0 | | <u>U3</u> | 1 | 1 | Q | | | <u>U</u> 3 | U ₂ | U1 | | U4 | 1 | 0 | 0 | | | U4 | <u>U3</u> | U ₂ | | U5 | 1 | 1 | 1 | | | <u>U5</u> | U4 | <u>U3</u> | | U ₆ | Q | 0 | 1 | | | U ₆ | <u>U5</u> | U4 | | <u>U</u> 7 | 1 | Ω | 1 | - a. first iteration with I.C - all nodes are enabled. - b. second iteration - U₁, U₂, U₄ and U₆ are enabled ^{*} system stays in that forever. So system is not 4-fault, 1-correctable. U₀, U₃, U₅, U₇ are disabled Case 14. A nine unit multiprocessor system, U_0 , U_1 , U_2 , U_3 are faulty units and U_0 , U_2 , U_3 are enabled. Test results are worst case, disabling criteria is 1. | | U8 | U7 | U ₆ | U <u>5</u> | |----------------|------------------------------|---------------------------------|---------------------------------|------------| | UО | 1 | 1 | 1 | 1 | | | $\underline{\mathbf{U}}_{0}$ | U8 | U7 | U6 | | <u>U1</u> | 0 | 1 | 1 | 1 | | | \underline{U}_1 | $\underline{U}_{\underline{0}}$ | U8 | U7 | | <u>U2</u> | 0 | 0 | 1 | 1 | | | U2 | \underline{U}_1 | $\underline{U}_{\underline{0}}$ | U8 | | <u>U3</u> | 0 | 0 | 0 | 1 | | | <u>U3</u> | <u>U2</u> | $\underline{\mathbf{U}_{1}}$ | <u>U</u> 0 | | U4 | 1 | 1 | 1 | 1 | | | U4 | <u>U3</u> | <u>U2</u> | <u>U</u> 1 | | U5 | 0 | 1 | 1 | 1 | | | U5 | U4 | <u>U3</u> | <u>U2</u> | | U ₆ | 0 | 0 | 1 | 1 | | | U6 | U5 | U4 | <u>U3</u> | | U7 | 0 | 0 | 0 | 1 | | | U7 | U ₆ | U ₅ | U4 | | U8 | 0 | 0 | 0 | 0 | U₀, U₁, U₂, U₃, U₈ are enabled U4, U5, U6, U7 are disabled b. second iteration Us is enabled ^{*} all faulty units are disabled, all fault-free units are enabled. all the others are disabled c. third iteration U4, U5, U6, U7, U8 are enabled U₀, U₁, U₂, U₃ are disabled
Case 15. A nine unit multiprocessor system, U₀, U₃, U₅, U₈ are faulty units and U₃, U₅, U₈ are enabled. Test results are **arbitrary case**, disabling criteria is 1. | | <u>U8</u> | U7 | U6 | U <u>5</u> | |----------------|------------------------------|----------------|------------|----------------| | <u>U</u> Q | 1 | 1 | 1 | Q | | | $\underline{U}_{\mathbb{Q}}$ | <u>U</u> 8 | U7 | U ₆ | | U_1 | 1 | _0_ | 0 | 0 | | | U_1 | <u>U</u> 0 | <u>U8</u> | U7 | | U ₂ | 0 | 1 | 1 | 0 | | | U2 | U_1 | <u>U</u> 0 | <u>U8</u> | | <u>U3</u> | 1 | 1 | <u>O</u> | 1 | | | <u>U3</u> | U ₂ | Uı | <u>U</u> 0 | | U4 | 1 | 0 | 0 | Q | | | U4 | U <u>3</u> | U2 | U_1 | | <u>U5</u> | 1 | Q | 1 | 1 | | | U <u>5</u> | U4 | U <u>3</u> | U2 | | U ₆ | 1 | 0 | Q | 0 | | | U6 | <u>U5</u> | U4 | <u>U3</u> | | U7 | 0 | 1 | 0 | 1 | | | U7 | U6 | <u>U5</u> | U4 | | <u>U8</u> | 1 | 1 | Q | 1 | a. first iteration with I.C U₁, U₅, U₈ are enabled ^{*} all faulty nodes are disabled, fault-free nodes are enabled. U₀, U₂, U₃, U₄, U₆, U₇ are disabled b. second iteration U₁, U₄, U₈ are enabled U₀, U₂, U₃, U₅, U₆, U₇ are disabled c. third iteration U₁, U₄, U₆, U₇ are enabled U₀, U₂, U₃, U₅, U₈ are disabled d. fourth iteration U₁, U₂, U₄, U₆, U₇ are enabled U₀, U₃, U₅, U₈ are disabled * All faulty nodes are disabled, all fault-free nodes are enabled. Case 16. This the same as previous case but disabling criteria is 2. a. first iteration U₀, U₁, U₂, U₃, U₄, U₅, U₆, U₈ are enabled U7 is disabled b. second iteration U₁, U₄, U₆ are enabled U₀, U₂, U₃, U₅, U₇, U₈ are disabled c. third iteration U₀, U₁, U₂, U₃, U₄, U₆, U₇ are enabled U₅. U₈ are disabled d. fourth iteration U1, U2, U4, U6, U7 are enabled U₀, U₃, U₅, U₈ are disabled. * All faulty nodes are disabled, all fault-free nodes are enabled. Case 17. This case is the same as case 15, but disabling criteria is 3. a. first iteration all nodes will be enabled # b. second iteration U₁, U₂, U₄, U₆, U₇ are enabled U0, U3, U5, U8 are disabled * All faulty nodes are disabled, all fault-free nodes are enabled. Case 18. A nine unit multiprocessor system, U_1 , U_3 , U_5 , U_8 are faulty units and U_1 , U_3 , U_5 are enabled. Test results are worst case, disabling criteria is 2. | | <u>U</u> 8 | U7 | U ₆ | <u>U5</u> | |----------------|------------------------------|----------------|-------------------|----------------| | U ₀ | 1 | 0 | 0 | 1 | | | Uo | <u>U</u> 8 | U7 | U ₆ | | <u>U</u> 1 | 1 | 0 | 1 | 1 | | | $\underline{\mathbf{U}}_{1}$ | U_0 | <u>U</u> 8 | U7 | | U ₂ | 1 | 0 | 1 | 0 | | | U2 | <u>U</u> 1 | U ₀ | <u>U8</u> | | <u>U3</u> | 1 | 0 | 1 | 0 | | | <u>U3</u> | U ₂ | \underline{U}_1 | U ₀ | | U4 | 1 | 0 | 1 | 0 | | | U4 | U3 | U2 | $\mathbf{u_1}$ | | <u>U5</u> | 1 | 0 | 1 | 0_ | | | <u>U5</u> | U4 | <u>U3</u> | U ₂ | | U ₆ | 1 | 0 | 1 | 0 | | | U6 | U <u>5</u> | U <u>4</u> | U3 | | U7 | 0 | 1 | 0 | 1 | | | U7 | U6 | <u>U5</u> | U4 | | <u>U8</u> | 1 | 1 | 0 | 1 | U4, U6, U7 are disabled. b. second iteration U₁, U₅, U₈ are enabled U₀, U₂, U₃, U₄, U₆, U₇ are disabled. c. third iteration MANAGER STREETS THAT KEEKEE SESSION U1, U3, U4, U5, U6, U7, U8 are enabled U₀, U₂ are disabled. d. fourth iteration U₃, U₅ are enabled. U₀, U₁, U₂, U₄, U₆, U₇, U₈ are disabled. e. fifth iteration U₀, U₁, U₂, U₃, U₄, U₅, U₈ are enabled U₆, U₇ are disabled. f. sixth iteration U₁, U₈ are enabled U₀, U₂, U₃, U₄, U₅, U₆, U₇ are disabled. * System is not 4-fault 2-correctable. Case 19. A six unit multiprocessor system, U_1 , U_3 , U_5 are faulty units and only U_1 is disabled, all the other units are enabled. Test results are **arbitrary case**, disabling criteria is 2. U_0 Ω 0 U_0 U_5 <u>U1</u> 1 U_1 U_0 U_2 Ω 0 U_2 U_1 1 <u>U3</u> 1 <u>U3</u> U_2 U4 Q 0 U4 U3 <u>U5</u> 1 1 a. first iteration U₀, U₂, U₃, U₄ are enabled U₁, U₅ are disabled. b. second iteration U₀, U₁, U₂, U₃, U₄ are enabled. U₅ is disabled. c. third iteration U₀, U₁, U₂, U₄ are enabled. U₃, U₅ are disabled. d. fourth iteration U₀, U₁, U₂, U₄, U₅ are **enabled**. U₃ is disabled. e. fifth iteration U₀, U₂, U₄, U₅ are enabled. U₁, U₃ are disabled. f. sixth iteration U₀, U₂, U₃, U₄, U₅ are enabled. U₁ is disabled. ^{*}That is I.C state and system oscillates and returns to I.C state in every six iteration. ### LIST OF REFERENCES - 1. J.H. Wesley, et. al., "SIFT: Design and analysis of fault tolerant computer for Aircraft Control," Proc. of IEEE, Vol. 66, No. 10, pp. 1240-1255, October 1978. - 2. F.P. Preparata, G.Metze, and R.T.Chien.,"On the connection assignment problem of diagnosable systems," IEEE Trans. on Comp., Vol. C-16, pp. 848-854, Dec. 1967. - 3. K.Y. Chwa and S.L.Hakimi, "Schemes for fault tolerant computing: A comparison of modularly redundant and t-diagnosable systems," Inform. and Control, Vol. 49, No. 3, pp. 212-238, June 1981. - 4. Arthur D.Friedman and Luca Simoncini, "System level fault diagnosis," IEEE Trans. on Comp., Vol. 13, p. 47-2, March 1980. - 5. Simoncini Karunanithi and A.D. Friedman, "System diagnosis with t/s diagnosability," Proc. of the 7 th Fault-tolerant Comp. Symp., pp. 65-71, June 1977 - 6. M.L. Blount, "Probabilistic Treatment of Diagnosis in Digital systems, Proc. 7th Intl. Conf. on Fault Tolerant Computing, pp. 72-77, June 1977. - 7. J.T. Butler, "On the design of distributed diagnosable multiprocessing systems," Naval Postgraduate School Monterey, CA, research proposal. - 8. A.L. Hopkins, T.B. Smith, and J.H. Lala, "FTMP-A highly reliable fault-tolerant multiprocessor for aircraft," Proc. of IEEE, Vol. 66, No. 10, pp. 1221-1239, October 1978. - 9. R. Nair, G. Metze and J. Abraham, "Design Considerations for Fault -Tolerant Distributed Digital Systems," unpublished manuscript. - 10. S. Mallela and G. Masson, "Diagnosable systems for intermittent faults," IEEE Trans. on Comp., Vol. C-27, pp. 560-566, 1978. - 11. Stephan G. Kochan "Programming in C," Hayden Book Company, 1983. CONTRACTOR OF THE CONTRACTOR OF CONTRACTOR OF THE TH # INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center
Cameron Station
Alexandra, VA 22304-6145 | No.copies
2 | |-----|---|----------------| | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, CA 93943-5002 | 2 | | 3. | Department Chairman, Code 62 Department of Electrical and Computer Engineering. Naval Postgraduate School Monterey, CA 93943-5000 | . 1 | | 4. | Dr. Jon T. Butler, Code 62 BU Department of Electrical and ComputerEngineering. Naval Postgraduate School Monterey, CA 93943-5000 | 5 | | 5. | Dr. Bruno O. Shubert, Code 55 SY Department of Operational Analysis Naval Postgraduate School Monterey, CA 93943 | 1 | | 6. | Dr. Dana E. Madison, Code 52 Department of Computer Science Naval Postgraduate School Monterey, CA 93943 | 1 | | 7. | Dr. Joo Kang Lee POSTECH Research Institute of Science and Technology PO.Box.125, Pohang City Kyungbuk 680 KOREA. | 1 | | 8. | Director of Research Administration, Code 012
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | 9. | Kara Kuvvetleri Komutanligi
Egitim Dairesi Baskanligi
Bakanliklar, Ankara, Turkey | 1 | | 10. | Kara Harp Okulu Bakanliklar, Ankara, Turkey | 1 | | 11. | Muhabere Okul Komutanligi
Mamak, Ankara, Turkey | 1 | |-----|---|---| | 12. | Capt. Ibrahim Dincer
Muhaber okulu
Ogretim Kurulu
Mamak, Ankara, Turkey | 1 | | 13. | Ltjg. Mustafa Paktuna
Marmara cad. No:158/6
Kocamustafapasa, Istanbul, Turkey | 1 | | 14. | Dr. Andre von Tibborg
Code 1133
ONR
800 N. Quincy
Arlington, VA 22217 | | | 15. | Dr. George Abraham
Code 7500
NRL
4555 Overlook Ave. S.W.
Washington, DC 20375 | 1 | | 16. | Dr. Lou Schmid ONT 20T 800 N. Quincy Ave. Room 811 Arlington, VA 22217 | 4 | END 1) A TE FILMED 6-1988 DTIC